Serological testing for celiac disease in adults # Astrid Collatz Schyum and Jüri Johannes Rumessen United European Gastroenterology Journal 1(5) 319–325 © Author(s) 2013 Reprints and permissions: sagepub.co.uk/journalsPermissions.nav DOI: 10.1177/2050640613502788 ueg.sagepub.com #### **Abstract** **Background and aim:** We present a systematic review on the performance of currently available methods for serological diagnosis of celiac disease (CD) and the role of human leukocyte antigen (HLA) typing. **Objective:** A literature survey was conducted using PubMed, MeSH database, Web of Science as well as manual searches. **Results:** Tissue transglutaminase antibodies (tTG) (IgA) (tested in nine studies) show sensitivities and specificities in the range of 0.76-0.968 and 0.909-0.98, and deamidated gliadin peptide (DGP) (IgA and IgG) (tested in eight studies) show sensitivities and specificities in the range of 0.69-0.984 and 0.903-1. Endomysial antibodies (EMA) (tested in five studies) show sensitivities and specificities in the range of 0.61-0.937 and 0.98-1, respectively. Combination assays (tested in three studies) using DGP + tTG and DGP (IgA + IgG) show sensitivities and specificities in the range of 0.87-1 and 0.8-1, respectively. HLA DQ2/DQ8 may be necessary for the development of CD-HLA DQ2 in particular. A possible close correlation may also exist between CD and HLA-G. **Conclusion:** DGP and tTG for serological testing for CD show equivalent diagnostic performance. More studies with, in particular, DGP alone and in combination with tTG are necessary before a firm recommendation can be made. HLA typing to exclude CD may still be controversial. It still seems premature to diagnose celiac disease in adults based on serology alone. ### **Keywords** Celiac disease, diagnosis, serological testing, HLA DQ2/DQ8, gliadin, transglutaminase Received: 14 June 2013; accepted: 2 August 2013 #### Introduction Celiac disease (CD) is an autoimmune, gluten-sensitive enteropathy where intake of foods containing gluten, a protein found in grain species such as wheat, barley and rye, to cause mucosal damage in the small intestine, leading to malabsorption.¹ Ninety percent of all patients with celiac disease carry HLA DQ2 and probably all of the remaining 10% carry HLA DQ8. However, these haplotypes are carried by about 30% of the unaffected population as well.² The prevalence of CD is estimated to be around 1% in the general population.³ It is assumed that HLA DQ2/DQ8 represents less than 50% of the genetic explanation of CD's etiology,^{4,5} which means that there must be other genetic factors playing a role in disease development. It is still controversial whether HLA DQ2 or DQ8 is necessary for the development of CD. The area of serological testing for CD has developed greatly in recent years. The most commonly used antibodies are antigliadin antibodies (AGA), endomysial antibodies (EMA) and tissue transglutaminase antibodies (tTG).^{6,7} The AGA test was developed in the early 1980s, and more recently developed assays may have higher sensitivities and specificities than AGA, which is considered obsolete.^{8–13} The recently introduced deamidated gliadin peptide antibody (DGP) has shown promising performance as compared to EMA and tTG test results.^{6–9,13–15} Data and experience concerning the usage of DGP are still preliminary, however. EMA was developed in the mid-1980s after AGA and has generally shown high specificity and sensitivity. However, drawbacks of this assay are the resource-demanding use of immunofluorescence and the operator-dependent nature of the test results, possibly diminishing the objectivity of the test. 8,9,16 The tTG assay, which uses enzyme-linked immunosorbent assay (ELISA), was developed in the late 1990s and Gentofte Hospital HR-Research Unit and Department of Gastroenterology F, Gentofte Hospital, University of Copenhagen, Copenhagen, Denmark #### **Corresponding author:** Astrid Collatz Schyum, Ved Mønten 10, 01, 110, DK-2300 Copenhagen S, Denmark. Email: astridcs2@hotmail.com has shown sensitivities and specificities close to EMA. Besides, tTG immunoglobulin (Ig) G may be usable in diagnosing CD in individuals with IgA deficiency. 3,13 The current literature on diagnosis of CD reflects controversies among clinicians with respect to preferred screening tests, screening algorithms and the role played by HLA typing in the diagnosis of CD. Are we approaching a scenario in which CD can be diagnosed or excluded in adults without performing a small intestinal biopsy? We will address these questions in the present systematic overview of recent papers on serological testing for CD in adults. #### Material and methods # Search strategy in MeSH database (limits: 2006-2013) Initial search: celiac $disease \rightarrow add$ to searchbuilder with AND, serologic $tests \rightarrow add$ to searchbuilder and search PubMed: celiac disease AND serologic tests, which brought us 107 hits. First, the articles were chosen by their title alone. This was followed by a selection based on abstracts. The same method was used in the following searches: celiac disease AND serologic tests AND gliadin (22 hits), celiac disease AND serologic tests AND transglutaminase (42 hits), celiac disease AND histocompatibilitytesting (33 hits). Searching the same way for EMA and deamidated gliadin brought no results in MeSH. ## Search strategy on PubMed (limits: 2006-2012) Initial search: celiac disease and serologic tests brought us 173 hits. First, the articles were selected based on their titles and subsequently based on their abstracts. Second search: celiac disease and deamidated gliadin (108 hits), celiac disease and serologic tests and deamidated gliadin (22 hits), celiac disease and serologic tests and transglutaminase (96 hits), celiac disease and EMA (192 hits), celiac disease and serologic tests and EMA (34 hits), celiac disease and HLA (530 hits). The selection of articles was conducted as explained above. In selecting studies, cohort and case-control studies were included, and only those published between 2006 and 2013 were selected as to practically include all studies of the DGP assay. Studies including only children were excluded as we wanted to focus on serological testing in adults. Likewise studies with unclear study design or those for which the diagnosis of CD was not confirmed by biopsy were excluded. These criteria were met by the studies listed in Table 1. ^{10,11,17–24} Sensitivities, specificities, study prevalences together with positive predictive values (PPV) and negative predictive values (NPV) are shown whenever these where reported (definition of the terms according to Jørgensen et al., ²⁵ Table 2). Because information of normal distribution of data was rarely given, it was decided to use nonparametric median and ranges. ²⁵ All studies used met the requirement that all diagnoses of CD were finally confirmed by a biopsy and not by serologic testing alone, as biopsy is considered necessary by many for diagnosing CD. ^{2,8,15,16} Studies that, before testing, had taken IgA deficiency into account as being a possible condition among the participants (by measuring total IgA) were preferred to avoid this being a source of error in the final results, as IgA deficiency is common in CD patients. ²⁴ #### Results #### **EMA** Five studies (three case-control and two cohort studies) studied EMA assays: Four studied EMA IgA tests^{11,21–23} and one studied a EMA IgG test.²⁴ *EMA IgA*. The median *sensitivity* was 0.835 (0.61–0.937). The median *specificity* was high; 1 (0.98–1). *PPV* was 0.82 (0.644–1). *NPV* was high; 0.969 (0.944 and 0.994). EMA IgG. The study by Villalta et al.²⁴ tested the performance of an EMA IgG assay. The only value reported was the *sensitivity* of the test: 0.758. (See Table 1 for further information about the studies.) *tTG.* Nine different studies (four case-control and five cohort studies) studied tTG assays: Eight studied tTG IgA^{10,11,18–23} and two tTG IgG.^{10,24} $tTG\ lgA$. The median *sensitivity* was the highest of all the examined (single) assays; 0.93 (0.76–0.968). The median *specificity* was 0.952 (0.909–0.98). PPV was 0.937 (0.286–0.969). The median NPV was 0.968 (0.963–0.996). *tTG lgG*. Only two values of *sensitivity* were reported; 0.414 and 0.842. There was only reported one *specificity* value that was relatively high (0.988). No *PPV*s or *NPV*s were reported. (See Table 1 for further information about the studies.) #### **DGP** Eight different studies (five case-control and three cohort studies) studied DGP assays: Seven studied DGP IgA tests. 10,11,17-21 and seven studied DGP IgG tests. 10,11,17-20,24 Schyum and Rumessen 321 Table 1. Summary of the examined studies | Author | Study design | No. of participants | Selection criteria | Biopsy | |---------------------------------|--------------|--|--|---| | Veermersch et al. ¹⁰ | Case-control | Cases: Total of 86 newly diagnosed CD patients. Blood
samples analyzed from the time of diagnosis.
Controls: Total of 741 consecutive non-CD patients. | Newly diagnosed CD. No previously known diagnosis of CD or treatment with GFD. | All participants. | | Sugai et al. ¹⁸ | Case-control | Cases: Total of 92 consecutive CD patients. Blood samples analyzed from the time of diagnosis. Controls: 113 non-CD patients undergoing gastroscopy because of GI problems. Hereunder 29 patients with newly diagnosed Crohn's disease. | Cases: suspected CD (symptoms of CD), SBB taken. Controls: Non-CD. GI disorder. | All participants except for
the 29 patients with
Crohn's disease. | | Sugai et al. ¹⁹ | Cohort | Total of 161 in high-risk group suspected of GI disorder; 518 patients in low-risk group undergoing routine endoscopy because of nonspecific symptoms. | Individuals referred to endoscopy
because of suspected small
bowel disorder. No previously
diagnosed GI disorder. | All participants. | | Niveloni et al. ²⁰ | Cohort | Total of 141 consecutive patients with suspected GI disorder. | Symptoms of GI disorder. Referred
for endoscopy. No previously
diagnosed GI disorder or
treatment. | All participants. | | Volta et al. ¹¹ | Case-control | Cases: Total of 128 patients with CD. Blood samples
analyzed from the time of diagnosis.
Controls: Total of 134 patients with differential
diagnosis to CD. | Biopsy proven confirmation or
exclusion of CD. Controls have
well-known differential
diagnosis. | All cases.
43/134 controls. | | Kaukinen et al. ²¹ | Case-control | Cases: 53 CD patients (44 with untreated CD and nine with nonresponsive CD despite long-term treatment). Controls: 46 non-CD patients with abdominal symptoms. | GI symptoms. SBB performed. | All participants. | | Hopper et al. ²² | Case-control | Cases: 77 CD patients. Blood samples analyzed from time of diagnosis. Controls: Total of 1923 individuals without CD. | Consecutive patients referred for
gastroscopy. No previously
diagnosed CD, coagulopathy,
GI bleeding or suspected
carcinoma. | All participants. | | Dahle et al. ²³ | Cohort | 176 patients referred for endoscopy and SBB because of GI symptoms (79 of these known to have CD). | | All participants. | | Tonutti et al. ¹⁷ | Case-control | Cases: Total of 144 patients with CD, nine on GFD. The rest: blood samples analyzed from the time of diagnosis. Controls: Total of 129 non-CD individuals (60 healthy blood donors and 69 patients with Gl disorders other than CD). | Cases: biopsy proven CD.
Controls: No CD. | All cases. Controls unknown. | | Villalta et al. ²⁴ | Case-control | Cases: 34 CD patients. Blood samples analyzed from
the time of diagnosis.
Controls: Six individuals without CD. | CD diagnosed by SBB. | All participants. | CD: celiac disease; GFD: gluten-free diet; GI: gastrointestinal; SBB: small bowel biopsy. DGP lgA. The median sensitivity was the second highest of all the assays studied: 0.91 (0.69–0.984). The median specificity was high; 0.969 (0.903–0.98) like the median PPV; 0.945 (0.892–0.989) and NPV; 0.972 (0.852–0.989). DGP lgG. Here the median sensitivity was high as well: 0.882 (0.754–0.967). The median specificity was 0.996 (0.985–1). The median PPV was high as well: 1 (0.982–1) and NPV was 0.959 (0.869-0.97). (See Table 1 for further information about the studies.) # Combination assays (DGP and tTG) Three of the cohort studies tested combination assays: ^{19,20,23} DGP IgA and IgG combined with tTG IgA and IgG, DGP IgA in combination with tTG IgA, DGP IgG combined with tTG IgA and finally the combination of DGP IgA and IgG (Table 3). All combination assays showed high sensitivity, specificity, PPVs | Assay | Sensitivity ^a | Specificity ^a | PPV^{a} | NPV ^a | Reference no.b | | | | | |---------|--------------------------|--------------------------|---------------------|---------------------|----------------|--|--|--|--| | EMA IgA | 0.835 (0.61-0.937) | 1 (0.98-1) | 0.82 (0.644-1) | 0.969 (0.944-0.994) | 11,21-23 | | | | | | EMA IgG | 0.758 | - | - | - | 24 | | | | | | tTG IgA | 0.93 (0.76-0.968) | 0.952 (0.909-0.98) | 0.937 (0.286-0.969) | 0.968 (0.963-0.996) | 10,11,18-23 | | | | | | tTG IgG | 0.628 (0.414-0.842) | 0.988 | - | - | 10,24 | | | | | | DGP IgA | 0.91 (0.69-0.984) | 0.969 (0.903-0.98) | 0.945 (0.892-0.989) | 0.972 (0.852-0.989) | 10,11,17-21 | | | | | | DGP IgG | 0.882 (0.754-0.967) | 0.996 (0.985-1) | 1 (0.982-1) | 0.959 (0.869-0.97) | 10,11,17-20,24 | | | | | Table 2. Median (range) for assays tested in different studies The finding of medians is based on sensitivities, specificities, PPVs (positive predictive values) and NPVs (negative predictive values) specified in a 95% confidence interval (CI). The assays are: EMA (endomysial antibodies), tTG (tissue transglutaminase antibodies) and DGP (deamidated gliadin peptide antibodies) further separated into IgG (immunoglobulin A- and G-class antibodies). ^aAll numbers are specified as median (range). ^bThe amount of numbers is equal to the amount of references used in calculating sensitivity, specificity, PPV and NPV of the different assays. Table 3. Median (range) for combination assays tested in different studies | Assay | Sensitivity ^a | Specificity ^a | PPV ^a | NPV ^a | Reference no.b | |---|--------------------------|--------------------------|---------------------|--------------------|----------------| | DGP (IgA and IgG) $+$ tTG (IgA and IgG) | 1 (0.91-1) | 0.855 (0.8-0.91) | 0.928 (0.903-0.952) | 1 (1) | 19,20,23 | | DGP $IgA+tTG\ IgA$ | 0.968 (0.936-1) | 0.958 (0.926-0.99) | 0.947 (0.909-0.984) | 0.98 (0.959-1) | 19,20 | | DGP $\lg G + tTG \lg A$ | 0.953 (0.905-1) | 0.988 (0.975-1) | 0.984 (0.967-1) | 0.97 (0.94-1) | 19,20 | | DGP IgA and IgG | 0.952 (0.87-0.983) | 0.96 (0.988-1) | 0.99 (0.983-1) | 0.979 (0.97-0.988) | 19,20,23 | The finding of medians is based on sensitivities, specificities, PPVs (positive predictive values) and NPVs (negative predictive values) specified in a 95% confidence interval (CI). The assays are: tTG (tissue transglutaminase antibodies) and DGP (deamidated gliadin peptide antibodies) further separated into IgG (immunoglobulin A- and G-class antibodies). ^aAll numbers are specified as median (range). ^bThe amount of numbers is equal to the amount of references used in calculating sensitivity, specificity, PPV and NPV of the different assays. and NPVs with medians above 0.9 except for DGP (IgA and IgG) + tTG (IgA and IgG), which had the lowest specificity: 0.855 (0.8–0.91). ^{19,20,23} On the other hand, this assay had the highest sensitivity and NPV (1 in both studies where the sensitivity was reported). DGP IgG+tTG IgA had the highest specificity: 0.988 (0.975–1). ^{19,20} DGP (IgA+IgG) had the highest PPV: 0.99 (0.983–1). ^{19,20,23} DGP (IgA)+tTG (IgA) had the second highest sensitivity: 0.968 (0.936–1) and NPV: 0.98 (0.959–1). ^{19,20} # Prevalences in cohort-studies In the three cohort studies by Sugai et al., 19 Niveloni et al.²⁰ and Dahle et al.²³ included in this work, all patients were referred for gastroscopy because suspected gastrointestinal (GI)/malabsorption underwent disorder. All patients duodenal biopsy. ^{19,20,23} The prevalence of CD in the three studies extends from 39.1% to 44.9%, which is very high in consecutive patient materials, however. PPVs and NPVs are reported in two of the studies, ^{19,20} and here all PPVs and NPVs are higher than those of the case-control studies, except for the NPVs of tTG IgA and the PPVs of DGP IgG, which are comparable with the case-control results. The same cut-off of 20 U/ml was used in testing all assays 19,20,23 except for AGA, for which the cut-off was 25 U/ml. Dahle et al.²³ used the cut-off of 5 U/ml for the tTG IgA assay. #### HLA-DQ HLA DQ2/DQ8 typing is typically used to exclude CD in patients when misdiagnosis is suspected or in patients on a gluten-free diet for whom the diagnosis is unclear and gluten-challenge is not possible. 9,14–16,26,27 Some find HLA DQ2 or DQ8 negativity to be sufficient to rule out a diagnosis of CD^{6,13,13,26,27} as the tissue types are considered necessary for the development of CD. 28–30 In a study by Karell et al.,³¹ 61/1008 CD patients were found to be missing HLA DQ2 and DQ8 hetero-dimers. Of these 61 patients, 57 patients expressed *one* of the alleles of the HLA DQ2 dimer. Kupfer et al.³² found that individuals expressing only one allele of the DQ2 dimer are at low risk of developing CD. Hadithi et al.³⁰ compared the efficiency of serologic measuring and HLA DQ testing in the diagnosis of CD, respectively, and concluded that the expression of HLA DQ2 or DQ8 is *necessary* but not *sufficient* for the development of CD. Likewise, the authors find that a biopsy is redundant in cases for which both serological tests and HLA DQ2 or DQ8 are positive. Schyum and Rumessen 323 Others find that a biopsy is still an absolute necessity in diagnosing CD regardless of other test results. 26,33–35 Torres et al.²⁸ investigated whether HLA G (coding for major histocompatibility complex (MHC) class I molecules) is associated with CD. All 24 CD patients studied expressed HLA G while none of the nine non-CD individuals did the same. In addition, raised levels of serum HLA G in patients with other diagnosis, e.g. Down syndrome or autoimmune thyroid disease, were observed while there was found low or negative values in CD patients on a gluten-free diet for more than five years. Fabris et al.²⁹ confirmed the results of Torres et al. Trynka et al. recently found 13 new CD risk loci, bringing the number of known loci (including HLA) to 40.³⁶ #### **Discussion** IgA tests. EMA has a low sensitivity: (0.835, (0.61-0.937)), compared to earlier studies that rate EMA as the best test (comparable with tTG). 6,26,33 Dahle et al.²³ explain the low sensitivity of EMA IgA in their study by the relatively old age of all participants included (half of them are 50 years or above) as old age has been connected to less true-positive EMA results compared to studies that include younger adults. Despite the generally low sensitivity, EMA IgA has the highest specificity of all assays together with a high NPV, and therefore it is usable to identify CD, e.g. in persons in a low-risk group. tTG IgA has the highest sensitivity of all (single) assays and a high specificity overruled only by DGP IgA, which also has the second highest sensitivity. This indicates that the assay is suitable for identifying persons with CD and can be used for screening purposes. The high values match the results from other studies that also find tTG IgA to be the most successful test together with EMA. 3,6,8,26,34,37 *lgG tests.* There is insufficient data about EMA IgG and tTG IgG in the selected studies to make firm conclusions. Earlier studies have shown both low sensitivities and low specificities of the two assays.^{8,33} Kaukinen et al.²¹ show an impaired performance of AGA assays when non-CD patients have symptoms compatible with CD. In their study, 54% of the non-CD control group was tested positive for AGA. DGP IgG shows superior performance compared to DGP IgA and other IgG assays. It has a relatively high sensitivity, a high specificity and the highest PPV of all (single) assays. DGP IgG could be especially effective in persons with IgA deficiency (concluded by others as well^{8,10,20,24}) and it could therefore be used in routine testing as a supplement to a tTG IgA test. All combination assays have higher sensitivities than each single assay alone (Table 3). Almost all combinations have higher specificities exceeded only by DGP IgG (0.996 (0.985–1)) and EMA IgA (1 (0.98–1)). All the PPVs of the combinations are higher than those of AGA and EMA IgA (single assays) while all the NPVs are higher than those of the single assays alone. When comparing the different study designs, cohort studies are preferable over case-control studies if the prevalence rates of CD in the cohort are realistic (Table 2). Cohort studies use consecutively chosen patients with symptoms compatible with CD and provide reliable predictive values if prevalence rates are relevant. None of the patients involved in the included cohort studies were previously diagnosed with or excluded from having CD (except for Dahle et al.²³ (see Table 1)) and thereby expectation bias is avoided, which can be an issue in case-control studies if they are not properly blinded. Cases are specifically chosen and have all been diagnosed with CD, while the control group often consists of healthy individuals without symptoms or other patient groups. Biopsy is omitted (or not reported) in some control groups 11,17 and therefore the presence of CD cannot be excluded with certainty. Comparison of the three cohort studies included in this work by Sugai et al., ¹⁹ Niveloni et al. ²⁰ and Dahle et al. ²³ show prevalences of CD extending from 39.1% to 44.9%. This is a very high prevalence of CD in consecutive materials even in highly specialized practice, although reservations due to overlapping patient material must be taken into account for Sugai et al. ¹⁹ and Niveloni et al. ²⁰ The PPVs and NPVs reported in these two studies ^{19,20} show that all PPVs and NPVs are higher in these study populations than those of the case-control studies, except for the NPVs of tTG IgA and the PPVs of DGP IgG, which are comparable with the case-control results. The cut-off values of the assays are the same in the three cohort studies, which justifies comparison of the study results. For many years it has been known that there is a strong association between the tissue types HLA DQ8 and DQ2 and the risk of developing CD. ^{5,6} Karell et al. ³¹ confirm this, as 57 patients lacking the HLA DQ2 dimer express *one* of the alleles. It is therefore important that HLA typing be performed on each allele separately to avoid individuals being incorrectly placed into nonrisk groups. In many cases a HLA test alone is considered sufficient for excluding persons from the at-risk group. ^{6,13,26,27} However, the Karell et al. study ³¹ also exemplifies the opposite as CD in rare cases has been seen *without* the occurrence of HLA DQ2 or DQ8. However, the possibility that these rare cases represent misdiagnosis must be considered. The connection between CD and HLA G^{28,29} and its role in tissue typing in the clinic must be further investigated. It seems fair to conclude that if CD-like disease develops in HLA DQ2/DQ8-negative individuals, then it is very rare. In conclusion, tTG IgA and DGP IgG show the best performance from a clinical diagnostic standpoint. It seems as preferable as combining two or more assays (especially DGP (IgA and IgG) + tTG (IgA and IgG) or DGP (IgA and IgG)) as this shows both very high sensitivities and specificities (Table 3) compared to the single assays as concluded by others. 7,9,14,16 However, data derive from three studies only, and additional prospective studies as well as cost-benefit analyses are necessary before final recommendations can be made. In addition, more cohort studies should be conducted using DGP assays (both alone and combined with tTG) to confirm or refute the usefulness of these tests compared to other assays (tTG or EMA alone). Based on the above studies in adults, it is still premature to recommend a diagnostic strategy for CD in adults that omits duodenal biopsy. Such a strategy seems feasible in subgroups of children with CD. Here intestinal biopsies can be avoided in one-third or more of seropositive individuals in the presence of high CD-specific antibody titers, gluten-dependent symptoms and the presence of HLA DQ2 and/or HLA DQ8. 13 Further cohort studies in adults, also taking predictive values of antibody titers into consideration, are anticipated, preferably with designs allowing evaluation of diagnostic strategies that aim to omit intestinal biopsies. #### **Funding** This research received no specific grant from any funding agency in the public, commercial, or not-for-profit sectors. #### **Conflict of interest** The authors declare that there is no conflict of interest. #### References - 1. Tjon JM, van Bergen J and Koning F. Celiac disease: How complicated can it get? *Immunogenetics* 2010; 62: 641–651. - 2. Craig D, Robins G and Howdle PD. Advances in celiac disease. *Curr Opin Gastroenterol* 2007; 23: 142–148. - 3. Fasano A and Catassi C. Clinical practice. Celiac disease. *N Engl J Med* 2012; 367: 2419–2426. - Chang M and Green PH. Genetic testing before serologic screening in relatives of patients with celiac disease as a cost containment method. *J Clin Gastroenterol* 2009; 43: 43–50. - Piccini B, Vascotto M, Serracca L, et al. HLA-DQ typing in the diagnostic algorithm of celiac disease. Rev Esp Enferm Dig 2012; 104: 248–254. - Kaukinen K, Lindfors K and Collin P. Coeliac disease—a diagnostic and therapeutic challenge. *Clin Chem Lab Med* 2010; 48: 1205–1216. - van der Windt DA, Jellema P, Mulder CJ, et al. Diagnostic testing for celiac disease among patients with abdominal symptoms: A systematic review. *JAMA* 2010; 303: 1738–1746. - Leffler DA and Schuppan D. Update on serologic testing in celiac disease. Am J Gastroenterol 2010; 105: 2520–2524. - Lindfors K, Koskinen O and Kaukinen K. An update on the diagnostics of celiac disease. *Int Rev Immunol* 2011; 30: 185–196. - Vermeersch P, Geboes K, Marien G, et al. Diagnostic performance of IgG anti-deamidated gliadin peptide antibody assays is comparable to IgA anti-tTG in celiac disease. Clin Chim Acta 2010; 411: 931–935. - Volta U, Granito A, Fiorini E, et al. Usefulness of antibodies to deamidated gliadin peptides in celiac disease diagnosis and follow-up. *Dig Dis Sci* 2008; 53: 1582–1588. - 12. Reeves GE, Squance ML, Duggan AE, et al. Diagnostic accuracy of coeliac serological tests: A prospective study. *Eur J Gastroenterol Hepatol* 2006; 18: 493–501. - 13. Husby S, Koletzko S, Korponay-Szabo IR, et al. European Society for Pediatric Gastroenterology, Hepatology, and Nutrition guidelines for the diagnosis of coeliac disease. *J Pediatr Gastroenterol Nutr* 2012; 54: 136–160. - Volta U and Villanacci V. Celiac disease: Diagnostic criteria in progress. Cell Mol Immunol 2011: 8: 96–102. - Evans KE and Sanders DS. What is the use of biopsy and antibodies in coeliac disease diagnosis? *J Intern Med* 2011; 269: 572–581. - Ludvigsson JF and Green PH. Clinical management of coeliac disease. J Intern Med 2011; 269: 560–571. - 17. Tonutti E, Visentini D, Picierno A, et al. Diagnostic efficacy of the ELISA test for the detection of deamidated anti-gliadin peptide antibodies in the diagnosis and monitoring of celiac disease. *J Clin Lab Anal* 2009; 23: 165–171. - Sugai E, Vázquez H, Nachman F, et al. Accuracy of testing for antibodies to synthetic gliadin-related peptides in celiac disease. *Clin Gastroenterol Hepatol* 2006; 4: 1112–1117. - Sugai E, Moreno ML, Hwang HJ, et al. Celiac disease serology in patients with different pretest probabilities: Is biopsy avoidable? World J Gastroenterol 2010; 16: 3144–3152. - 20. Niveloni S, Sugai E, Cabanne A, et al. Antibodies against synthetic deamidated gliadin peptides as predictors of celiac disease: Prospective assessment in an adult population with a high pretest probability of disease. *Clin Chem* 2007; 53: 2186–2192. - 21. Kaukinen K, Collin P, Laurila K, et al. Resurrection of gliadin antibodies in coeliac disease. Deamidated gliadin peptide antibody test provides additional diagnostic benefit. *Scand J Gastroenterol* 2007; 42: 1428–1433. - 22. Hopper AD, Hadjivassiliou M, Hurlstone DP, et al. What is the role of serologic testing in celiac disease? A Schyum and Rumessen 325 prospective, biopsy-confirmed study with economic analysis. *Clin Gastroenterol Hepatol* 2008; 6: 314–320. - Dahle C, Hagman A, Ignatova S, et al. Antibodies against deamidated gliadin peptides identify adult coeliac disease patients negative for antibodies against endomysium and tissue transglutaminase. *Aliment Pharmacol Ther* 2010; 32: 254–260. - Villalta D, Tonutti E, Prause C, et al. IgG antibodies against deamidated gliadin peptides for diagnosis of celiac disease in patients with IgA deficiency. *Clin Chem* 2010; 56: 464–468. - Jørgensen T, Christensen E and Kampmann JP. Klinisk forskningsmetode. 2.edit. ed. Danmark: Munksgaard, 2005, pp.46–49. - Green PH and Cellier C. Celiac disease. N Engl J Med 2007; 357: 1731–1743. - 27. Dubois PC and van Heel DA. Translational mini-review series on the immunogenetics of gut disease: Immunogenetics of coeliac disease. *Clin Exp Immunol* 2008; 153: 162–173. - Torres MI, López-Casado MA, Luque J, et al. New advances in coeliac disease: Serum and intestinal expression of HLA-G. *Int Immunol* 2006; 18: 713–718. - Fabris A, Segat L, Catamo E, et al. HLA-G 14 bp deletion/insertion polymorphism in celiac disease. Am J Gastroenterol 2011; 106: 139–144. - 30. Hadithi M, von Blomberg BM, Crusius JB, et al. Accuracy of serologic tests and HLA-DQ typing for diagnosing celiac disease. *Ann Intern Med* 2007; 147: 294–302. - Karell K, Louka AS, Moodie SJ, et al. HLA types in celiac disease patients not carrying the DQA1*05– DQB1*02 (DQ2) heterodimer: Results from the European Genetics Cluster on Celiac Disease. *Hum Immunol* 2003; 64: 469–477. - 32. Kupfer SS and Jabri B. Pathophysiology of celiac disease. *Gastrointest Endosc Clin N Am* 2012; 22: 639–660. - 33. Rostom A, Dube C, Cranney A, et al. The diagnostic accuracy of serologic tests for celiac disease: A systematic review. *Gastroenterology* 2005; 128(4 Suppl 1): S38–S46. - 34. Lewis NR and Scott BB. Meta-analysis: Deamidated gliadin peptide antibody and tissue transglutaminase antibody compared as screening tests for coeliac disease. *Aliment Pharmacol Ther* 2010; 31: 73–81. - 35. Evans KE, Hadjivassiliou M and Sanders DS. Is it time to screen for adult coeliac disease? *Eur J Gastroenterol Hepatol* 2011; 23: 833–838. - Trynka G, Hunt KA, Bockett NA, et al. Dense genotyping identifies and localizes multiple common and rare variant association signals in celiac disease. *Nat Genet* 2011; 43: 1193–1201. - 37. Alessio MG, Tonutti E, Brusca I, et al. Correlation between IgA tissue transglutaminase antibody ratio and histological finding in celiac disease. *J Pediatr Gastroenterol Nutr* 2012; 55: 44–49.